

TUGAS AKHIR

**PERANCANGAN BUKU ILUSTRASI MENGENAL HARI NASIONAL
INDONESIA**

Disusun Oleh:

NURUL FEBIANA

17052010003

Pembimbing 1:

MASNUNA, ST., M.Sn.

Pembimbing 2:

AILEENA SOLICITOR C.R.E.C., S.T., M.Ds

**PROGRAM STUDI DESAIN KOMUNIKASI VISUAL
FAKULTAS ARSITEKTUR DAN DESAIN
UNIVERSITAS PEMBANGUNAN NASIONAL "VETERAN"
JAWA TIMUR**

2021

TUGAS AKHIR

**PERANCANGAN BUKU ILUSTRASI MENGENAL HARI NASIONAL
INDONESIA**

Untuk memenuhi persyaratan dalam menyelesaikan Tugas Akhir (Strata-1)

PROGRAM STUDI DESAIN KOMUNIKASI VISUAL

Diajukan Oleh:

NURUL FEBIANA

17052010003

Pembimbing 1:

MASNUNA, ST., M.Sn.

Pembimbing 2:

AILEENA SOLICITOR C.R.E.C., S.T., M.Ds

**FAKULTAS ARSITEKTUR DAN DESAIN
UNIVERSITAS PEMBANGUNAN NASIONAL "VETERAN"
JAWA TIMUR**

2021

TUGAS AKHIR
PERANCANGAN BUKU ILUSTRASI MENGENAL HARI NASIONAL INDONESIA

Disusun Oleh:
NURUL FEBIANA

17052010003

Telah dipertahankan di depan Tim Penguji

Pada tanggal: 31 Mei 2021

Pembimbing I

Masnuna, ST., M.Sn.
NPT. 3 8405 10 0307 1

Penguji I

Aphief Tri Artanto, S.T., M.Sn.
NPT. 171 198406 0903 3

Pembimbing II

Aleena S.C.R.E.C., S.T., M.Ds
NPT. 182 198701 1907 6

Penguji II

Aditva Rahman Y., S.T., M.Med.Kom
NPT. 3 8109 10 0303 1

Tugas akhir ini telah diterima sebagai salah satu persyaratan
untuk memperoleh gelar sarjana Desain (S-1)

Dekan Fakultas Arsitektur dan Desain

Dr. Ir. Wanti Mindari, M.P

NIP. 19631208 199003 2 001

PERNYATAAN ORISINALITAS TUGAS AKHIR

Saya menyatakan dengan sebenar-benarnya bahwa sepanjang pengetahuan saya, di dalam naskah Tugas Akhir ini tidak terdapat karya ilmiah yang pernah diajukan oleh orang lain untuk memperoleh gelar akademik di suatu Perguruan Tinggi, dan tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis dikutip dari naskah ini dan disebutkan dalam sumber kutipan dan daftar pustaka.

Apabila ternyata di dalam naskah Tugas Akhir ini dapat dibuktikan terdapat unsur-unsur penjiplakan, saya bersedia Tugas Akhir ini digugurkan dan gelar akademik yang saya peroleh (Sarjana) dibatalkan, serta diproses sesuai peraturan perundang-undangan yang berlaku (UU No. 20 Tahun 2003, pasal 25 ayat 2 dan pasal 70).

Surabaya, 30 Mei 2021

Nurul Febiana

ABSTRAK

Pada saat ini banyak anak yang kurang mengerti arti dari peringatan hari nasional. Salah satu contohnya adalah bolos saat dilaksanakan upacara bendera. Rasa cinta tanah air perlu di tanamkan kepada anak usia dini. Salah satu faktor lunturnya rasa nasionalisme pada anak adalah lingkungan dan arus globalisasi yang semakin kuat. Pada saat ini Banyak anak yang kurang mengetahui tentang Indonesia, kurangnya media informasi mengenai hari nasional Indonesia. anak-anak hanya mengetahui beberapa hari besar nasional yang dapat dirayakan.

Dengan adanya permasalahan diatas, sehingga dilakukan penelitian. Metodologi yang digunakan ialah metode kualitatif metode kualitatif bertujuan untuk mendapatkan data yang akurat dalam perancangan buku ilustrasi. Pendekatan kualitatif yang digunakan adalah hasil wawancara, kuesioner dan observasi. Setelah data terkumpul tahan selanjutnya adalah analisa data. Analisa yang digunakan adalah 5W+1H

Pada hasil analisis ini menemukan informasi bahwasannya belum ada buku yang membahas mengenai hari nasional Indonesia, baik berupa buku bacaan yang berisikan full text ataupun buku hari nasional yang di tujukan kepada anak-anak berupa buku ilustrasi. Sehingga selain kurangnya acuan dalam mencari informasi mengenai hari nasional Indonesia. Juga menjadi peluang dalam pembuatan buku ilustrasi mengenai hari nasional Indonesia.

Sehingga perancangan buku ilustrasi ini ditujukan sebagai media edukasi dengan mengenalkan mengenalkan hari nasional yang ada di Indonesia kepada anak-anak usia 7-12 tahun. Buku ini menggunakan bahasa Indonesia yang digunakan sehari-hari sehingga lebih mudah di pahami oleh anak anak. Selain itu juga perancangan buku ini menggunakan ilustrasi yang menggambarkan suasana perayaan hari nasional Indonesia, sehingga anak-anak dapat mengetahui suasana di setiap perayaan hari nasional Indonesia.

Kata kunci: nasionalisme, hari besar nasional Indonesia, buku ilustrasi, mengenal

ABSTRACT

At this time many children do not understand the meaning of the commemoration of the national day. One example is skipping the flag ceremony. The love of the motherland needs to be instilled in early childhood. One of the factors that fades the sense of nationalism in children is the environment and the current of globalization which is getting stronger. At this time many children don't know about Indonesia, the lack of media information about Indonesia's national day. children only know a few national holidays that can be celebrated.

With the above problems, so that research is carried out. The methodology used is a qualitative method. Qualitative methods aim to obtain accurate data in designing illustration books. The qualitative approach used is the results of interviews, questionnaires and observations. After the data is collected, the next step is data analysis. The analysis used is 5W+1H

The results of this analysis find information that there are no books that discuss the Indonesian National Day, either in the form of reading books containing full text or national day books aimed at children. So in addition to the lack of references in finding information about Indonesia's national day. It is also an opportunity to make an illustration book about Indonesia's national day.

The design of this illustrated book is intended as an educational medium by introducing the national day in Indonesia to children aged 7-12 years. This book uses Indonesian which is used every day so that it is easier for children to understand. In addition, the design of this book uses illustrations that describe the atmosphere of the celebration of Indonesia's national day, so that children can know the atmosphere in every Indonesian national day event.

Keywords: *nationalism, Indonesia's national holiday, illustration book, getting to know*

KATA PENGANTAR

Puji Syukur kepada Allah SWT. karena dengan rahmat dan karunia-Nya, saya dapat menyelesaikan laporan tugas akhir yang berjudul “Perancangan Buku Ilustrasi Mengenal hari Besar Nasional Indonesia un”. Laporan perancangan ini dibuat dan diajukan sebagai syarat untuk memperoleh gelar Sarjana Desain di Fakultas Arsitektur dan Desain di UPN “Veteran” Jawa Timur. Selain itu, tujuan dari perancangan ini adalah untuk memberikan informasi mengenai hari besar nasional Indonesia, sehingga anak-anak dapat mengetahui sejarah singkat ditetapkannya hari tersebut sebagai hari besar nasional Indonesia.

Selama waktu penulisan laporan, saya banyak menerima bantuan dan dukungan sehingga dapat menyelesaikan laporan ini dapat terselesaikan dengan baik. Oleh karena itu, saya mengucapkan terima kasih sebesar-besarnya kepada:

1. Kepada Allah SWT dan Nabi Muhammad SAW.
2. Kepada saya sendiri yang sudah mampu menekan rasa malas dan melanjutkan mengerjakan Tugas Akhir ini.
3. Kedua orang tua saya yang selalu mendoakan dan mendukung saya disaat saya merasa putus asa.
4. Kepada Ibu Masnuna, ST., M.Sn sebagai dosen pembimbing 1 yang sangat membantu saya dengan memberikan masukan, saran dan juga informasi yang belum pernah saya dapatkan sebelumnya serta kepada ibu Aileen Solicitor C.R.E.C., S.T., M.Ds sebagai dosen pembimbing 2 yang membantu dalam penulisan laporan.
5. Kepada Ustadzah Fauziah Rohmi sebagai narasumber yang memberikan banyak tanggapan mengenai pertanyaan saya.
6. Kepada seluruh Dosen DKV Universitas Pembangunan Nasional “Veteran” Jawa Timur yang sudah mendidik saya sehingga saya mampu menyelesaikan tugas akhir ini.
7. Kepada Hafil yang selalu memberikan dukungan dan mengingatkan untuk tidak malas.
8. Kepada Bagas, Olivia, Qonita dan juga Retha yang sudah menemani saya mengerjakan tugas dan menjadi tempat saya berkeluh kesah.
9. Kepada Nabila yang selalu memberikan motivasi untuk segera menyelesaikan dan selalu membantu dalam menemukan ide-ide baru.
10. Kepada teman-teman angkatan 2017 DKV UPN yang selalu memberikan semangat dan saling support satu sama lain.

Saya menyadari bahwa laporan perancangan ini masih jauh dari kata sempurna karena adanya keterbatasan ilmu dan pengalaman yang saya miliki. Oleh karena itu, semua kritik dan saran yang bersifat membangun akan penulis terima dengan senang hati. Penulis berharap, semoga skripsi ini dapat bermanfaat bagi semua pihak yang memerlukan.

Surabaya, 1 Juni 2021

Nurul Febiana

DAFTAR ISI

LEMBAR PENGESAHAN	i
ABSTRAK	ii
PERNYATAAN ORISINALITAS	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Identifikasi Masalah	2
1.3 Rumusan Masalah	3
1.4 Batasan Masalah	3
1.5 Tujuan Perancangan	3
1.6 Manfaat Perancangan	4
BAB II TINJAUAN PUSTAKA DAN STUDI EKSISTING	5
2.1 Tinjauan Hari Besar Nasional Indonesia	5
2.2 Tinjauan Nasionalisme	10
2.2.1 Nasionalisme	10
2.2.2 Bentuk-bentuk Nasionalisme	11
2.2.3 Ciri-ciri Sikap Nasionalisme	12
2.2.4 Manfaat Sikap Nasionalisme	12
2.2.5 Faktor Melemahnya Nasionalisme	12
2.3 Tinjauan Buku	13
2.3.1 Manfaat Buku	13
2.3.2 Fungsi Buku	13
2.3.3. Jenis-jenis Buku	14
2.3.4 Anatomi Buku	18
2.4 Tinjauan Layout	19
2.5 Tinjauan Ilustrasi	19
2.5.1 Fungsi Ilustrasi	19
2.5.2 Jenis Ilustrasi	20
2.6 Tinjauan Warna	24
2.6.1 Psikologi Warna	25
2.7 Tinjauan Tipografi	25
2.8 Studi Eksisting	27
2.9 Studi Kompetitor	29
2.8 Studi Komparator	32
BAB III METODOLOGI DESAIN	35
3.1 Definisi Operasional Judul	35
3.1.1 Buku	35
3.1.2 Hari Nasionalisme Indonesia	35
3.1.3 Anak Usia 7-12 Tahun	35
3.2 Target Perancangan	36
3.3 Teknik Pengumpulan Data	36
3.3.1 Data Primer	36
3.3.2 Data Sekunder	37
3.4 Teknik Sampling	38

3.4.1 Populasi	38
3.4.2 Sample	38
3.5 Analisa Data	50
3.6 Tahapan Perancangan	40
3.7 Alur Berfikir	42
BAB IV ANALISA DATA	53
4.1 Analisa Data Wawancara.....	43
4.2 Analisa Data Observasi	44
4.3 Analisa Data Kuesioner	45
4.4 Analisa 5W+1H	46
4.5 <i>Consumer Insight</i>	48
4.7 Sintesa Data	49
4.8 <i>Unique Selling Point</i>	50
BAB V KONSEP DESAIN	51
5.1 Perumusan Konsep	51
5.1.1 Definisi Keyword	51
5.1.2 <i>What To Say</i>	51
5.1.3 <i>How To Say</i>	51
5.1.4 Makna Denotasi	52
5.1.5 Makna Konotasi.....	52
5.2 Konsep Verbal	52
5.2.1 Judul Buku Ilustrasi	52
5.2.2 Isi Buku	52
5.2.3 Gaya Bahasa	53
5.3 Konsep Desain	54
5.3.1 Gaya Gambar	54
5.3.2 Warna.....	54
5.3.3 Tipografi	54
5.3.4 Layout.....	54
5.6 Konsep Media.....	56
5.6.1 Media Utama	56
5.6.2 Media Pendukung	56
BAB VI IMPLEMENTASI DESAIN.....	58
6.1 Alternatif desain	58
6.1.1 Sketsa Kasar (<i>Rough Design</i>).....	58
6.1.2 Komperhensif Desain	60
6.1.3 Desain Final (<i>Final Design</i>)	61
6.2 Implementasi Media	63
6.2.1 Kalender	63
6.2.2 Tas Ransel	63
6.2.3 Notes	66
6.2.4 Botol Minum	66
6.2.5 Tepak Makan	66
6.2.6 Stiker.....	67
6.2.7 Gantungan Kunci.....	67
6.3 Biaya Produksi Buku	67
BAB VII PENUTUP	69
7.1 Kesimpulan	69
7.2 Saran	69

DAFTAR PUSTAKA.....	70
---------------------	----

DAFTAR TABEL

Tabel 2.1 Fase Perkembangan Individu.....	27
Tabel 2.2 Analisa Studi Eksisting	28
Tabel 2.3 Analisa Studi Kompetitor	31
Tabel 2.4 Analisa Studi Komparator	33

DAFTAR GAMBAR

Gambar 2.1 Soft Book	14
Gambar 2.2 Hard Book	15
Gambar 2.3 Paper Book	15
Gambar 2.4 Board book	16
Gambar 2.5 Picture Book	17
Gambar 2.6 Middle Book	17
Gambar 2.7 Young-Adult Book.....	18
Gambar 2.8 Ilustrasi Naturalis	20
Gambar 2.9 Ilustrasi Dekoratif	21
Gambar 2.10 Ilustrasi Kartun	21
Gambar 2.11 Ilustrasi Karikatur	22
Gambar 2.12 Ilustrasi Komik	22
Gambar 2.13 Teknik Ilustrasi Manual	22
Gambar 2.14 Teknik Ilustrasi Gabungan	23
Gambar 2.15 Teknik Ilustrasi Digital	23
Gambar 2.16 Lingkaran Waran Goethe	24
Gambar 2.17 Font Serif.....	26
Gambar 2.18 Font Sans serif	26
Gambar 2.19 Font Script.....	26
Gambar 2.20 Font Decorative	27
Gambar 2.21 Cuplikan video mengenal hari-hari besar nasional	27
Gambar 2.22 Buku Hari-Hari Penting Internasional	30
Gambar 2.23 Buku Aku Anak yang Berani, Bisa Melindungi Diri Sendiri 3	32
Gambar 3.1 Alur Berfikir.....	42
Gambar 4.1 Wawancara Melalui Whatsapp	43
Gambar 4.2 Observasi Toko Buku Gramedia Tunjungan Plaza Surabaya	44
Gambar 4.3 Observasi di toko buku jln Semarang, Surabaya	44
Gambar 4.4 Observasi kepada anak-anak	45
Gambar 4.5 kuesioner buku cerita	45
Gambar 5.1 Keyword	51
Gambar 5.2 Acuan Gaya Gambar	54
Gambar 5.3 Font Judul	55
Gambar 5.4 Font Bab	55
Gambar 5.5 Font Body Teks	55
Gambar 5.6 Contoh Layout Buku	56
Gambar 6.1 Sketsa Alternatif Karakter.....	58
Gambar 6.2 Sketsa ilustrasi.....	59
Gambar 6.3 Sketsa Pembatas Hari Nasional.....	60
Gambar 6.4 Sketsa Halaman Tambahan	60
Gambar 6.5 Desain Komprehensif Isi Buku	61
Gambar 6.6 Cover Buku Ilustrasi Mengenal Hari Nasional Indonesia.....	62
Gambar 6.7 Sub Cover Buku Ilustrasi Mengenal Hari Nasional Indonesia	62
Gambar 6.8 Daftar Isi	63
Gambar 6.9 Halaman Pembatas Hari.....	63
Gambar 6.10 Hakanab Isi Buku.....	64
Gambar 6.11 Halaman Tambahan	64
Gambar 6.12 Desain Kalender	65

Gambar 6.13 Desain Tas Ransel	65
Gambar 6.14 Desain Notes	66
Gambar 6.15 Desain Botol Minum	66
Gambar 6.16 Desain Tepak Makan	66
Gambar 6.17 Desain Stiker	66
Gambar 6.18 Desain Gantungan Kunci	66